STORED PROCEDURES (CONT.), FUNCTIONS, TRIGGERS AND MORE ABOUT PL/SQL CONSTRUCTS IN MYSQL

PROF DR MELIKE SAH DIREKOGLU

Slide credit:

https://dev.mysql.com/doc/refman/8.0/en/sql-compound-statements.html.

BASIC PROGRAMMING STRUCTURES IN MYSQL

Stored Procedures

- Blocks of code stored in the database that are precompiled.
- They can operate on the tables within the database and return scalars or results sets.

Functions

- Can be used like a built-in function to provide expanded capability to your SQL statements.
- They can take any number of arguments and return a single value.

Triggers

- Kick off in response to standard database operations on a specified table.
- Can be used to automatically perform additional database operations when the triggering event occurs.

MORE ABOUT STORED PROCEDURES IN MYSQL

- A stored procedure contains a sequence of SQL commands stored in the database catalog so that it can be invoked later by a program
- Stored procedures are declared using the following syntax:

- in mode: allows you to pass values into the procedure,
- out mode: allows you to pass value back from procedure to the calling program

More about Stored Procedures

- You can declare variables in stored procedures
- Can have any number of parameters.
- Each parameter has to specify whether it's in, out, or inout.
 - The typical argument list will look like (out ver_param varchar(25), inout incr_param int ...)
 - Be careful of output parameters for side effects.
- Your varchar declarations for the parameters have to specify the maximum length.
- The individual parameters can have any supported MySQL datatype.
- They can be called using the call command, followed by the procedure name, and the arguments.
- You can use flow control statements (conditional IF-THEN-ELSE or loops such as WHILE and REPEAT)

VARIABLE DECLARATION

- DECLARE variable_name datatype(size) DEFAULT default_value;
- Variable naming rules: Identifiers can consist of any alphanumeric characters, plus the characters '_' and '\$'. Identifiers can start with any character that is legal in an identifier, including a digit. However, an identifier cannot consist entirely of digits.
- Data types: A variable can have any MySQL data types. For example:
 - Character: CHAR(n), VARCHAR(n)
 - Number: INT, SMALLINT, DECIMAL(i,j), DOUBLE
 - Date: DATE, TIME, DATETIME
 - BOOLEAN
 - http://www.mysqltutorial.org/mysql-data-types.aspx

VARIABLE EXAMPLES

- DECLARE x, y INT DEFAULT 0;
- DECLARE today TIMESTAMP DEFAULT CURRENT_DATE;
- DECLARE ename VARCHAR(50);
- DECLARE no_more_rows BOOLEAN;
- SET no_more_rows = TRUE;

ASSIGNING VARIABLES

- Using the SET command:
 DECLARE total_count INT DEFAULT 0;
 SET total_count = 10;
- Using the SELECT INTO command:
 DECLARE total_products INT DEFAULT 0;
 SELECT COUNT(*) INTO total_products
 FROM products;

SELECT INTO

- SELECT columns separated by commas
- INTO variables separated by commas
- FROM tablename
- WHERE condition;

o Ex:

SELECT cid, cname INTO custID, customername FROM customer
WHERE cid = 'c01';

ARITHMETIC AND STRING OPERATORS

Arithmetic operators:

• Modulo operator:

% or mod

- Other math calculations use math functions: Pow(x,y)
- Concatenation uses CONCAT function: SELECT CONCAT('New ', 'York ', 'City');

MySQL Comparison Operators

- o EQUAL(=)
- LESS THAN(<)</p>
- LESS THAN OR EQUAL(<=)
- GREATER THAN(>)
- GREATER THAN OR EQUAL(>=)
- NOT EQUAL(<>,!=)

LOGICAL OPERATORS

- o Logical AND:
 - AND, &&
 - UnitsInStock < ReorderLevel AND CategoryID=1
 - UnitsInStock < ReorderLevel && CategoryID=1
- o Negates value:
 - NOT, !
- o Logical OR:
 - OR, ||
 - CategoryID=1 OR CategoryID=8
 - CategoryID=1 | CategoryID=8

CONDITIONS

- IF ELSE
- CASE

IF STATEMENT

 IF statement: The IF statement can have THEN, ELSE, and ELSEIF clauses, and it is terminated with END IF.

```
IF variable1 = 0
THEN SELECT variable1;
END IF;
```

Ex:

```
IF param1 = 0
THEN SELECT 'Parameter value = 0';
ELSE SELECT 'Parameter value <> 0';
END IF;
```

CASE STATEMENT

```
• Two different syntaxes:
CASE <expression>
  WHEN <value> then
 <statements>
  WHEN <value> then
 <statements>
  ELSE
 <statements>
END CASE;
```

CASE STATEMENT (CONTINUED)

CASE STATEMENT (IN A PROCEDURE EXAMPLE)

```
DELIMITER //
CREATE PROCEDURE proc_CASE(IN param1 INT)
BEGIN
DECLARE variable 1 INT;
SET variable1 = param1 + 1;
CASE variable1
 WHEN 0 THEN
 INSERT INTO table 1 VALUES (param 1);
 WHEN 1 THEN
 INSERT INTO table1 VALUES (variable1);
 FI SF
 INSERT INTO table 1 VALUES (99);
END CASE;
END//
DELIMITER;
```

LOOP CONTROL FLOW

- Iterate < label > start the loop again
 - Can only be issued within LOOP, REPEAT, or WHILE statements
 - Works much like the "continue" statement in Java or C++.

LOOP

- [begin_label:] LOOP
 - <statement list>
- END LOOP [end_label]
- Note that the end_label has to = the begin_label
- Both are optional

REPEAT UNTIL LOOP

- [begin_label:] REPEAT
 - <statement list>
- OUNTIL <search_condition>
- END REPEAT [end_label]

WHILE - DO LOOP

- [begin_label:] WHILE <condition> DO
 - <statements>
- END WHILE [end_label]

WHILE COND DO STATEMENT (IN A PROCEDURE)

```
DELIMITER //
CREATE PROCEDURE proc_WHILE (IN param1 INT)
BEGIN
 DECLARE variable1, variable2 INT;
 SET variable1 = 0;
 WHILE variable1 < param1
 DO INSERT INTO table1 VALUES (param1);
 SELECT COUNT(*) INTO variable2 FROM table1;
 SET variable1 = variable2; /*Update the control*/
 END WHILE;
END//
DELIMITER;
```

NOTES ON THE PREVIOUS EXAMPLE

- The DELIMITER // statement sets a session variable so that the // becomes the statement terminator.
- For the purposes of that session, the ";" within the stored procedure are just like any other character.
- When the stored procedure is run, however, the ";" function the way that they normally do in MySQL.
- You always want to make the delimiter a ";" again when you change it.

COMMENT SYNTAX

- From a /* sequence to the following */ sequence.
- From a "#" character to the end of the line.
- From a "-- " sequence to the end of the line.
- In MySQL, the "-- " (double-dash) comment style requires the second dash to be followed by at least one whitespace
 - -- Programmer: John Smith

EXAMPLE

```
mysql> select * from employee;
 mysql> select * from department;
+---+----+
 +----+
 id | name | superid | salary | bdate | dno |
 | dnumber | dname
 ---+----+----+
  1 | john | 3 | 100000 | 1960-01-01 | 1 |
 1 | Payroll
  2 | marv | 3 | 50000 | 1964-12-01 |
 3 I
 2 | TechSupport |
  3 | bob | NULL | 80000 | 1974-02-07 | 3 |
 3 | Research
  4 | tom | 1 | 50000 | 1978-01-17 |
  5 | bill | NULL | NULL | 1985-01-20 |
```

• Suppose we want to keep track of the total salaries of employees working for each department

```
mysql> create table deptsal as
 -> select dnumber, 0 as totalsalary from department;
Query OK, 3 rows affected (0.00 sec)
Records: 3 Duplicates: 0 Warnings: 0

mysql> select * from deptsal;
+-----+
| dnumber | totalsalary |
+-----+
| 1 | 0 |
| 2 | 0 |
| 3 | 0 |
We need to write a procedure
to update the salaries in
the deptsal table
```

Step 1: Change the delimiter (i.e., terminating character) of SQL statement from semicolon (;) to something else (e.g., //) So that you can distinguish between the semicolon of the SQL statements in the procedure and the terminating character of the procedure definition

mysql> delimiter //

Step 2:

- 1. Define a procedure called updateSalary which takes as input a department number.
- 2. The body of the procedure is an SQL command to update the totalsalary column of the deptsal table.
- 3. Terminate the procedure definition using the delimiter you had defined in step 1 (//)

```
mysql> delimiter //
mysql> create procedure updateSalary (IN paraml int)
 -> begin
 -> update deptsal
 -> set totalsalary = (select sum(salary) from employee where dno = paraml)
 -> where dnumber = paraml;
 -> end; //
Query OK, O rows affected (0.01 sec)
```

Step 3: Change the delimiter back to semicolon (;)

```
mysql> delimiter //
mysql> create procedure updateSalary (IN paraml int)
 -> begin
 -> update deptsal
 -> set totalsalary = (select sum(salary) from employee where dno = paraml)
 -> where dnumber = paraml;
 -> end; //
Query OK, O rows affected (0.01 sec)
mysql> delimiter;
```

Step 4: Call the procedure to update the totalsalary for each department

```
mysql> call updateSalary(1);
Query OK, 0 rows affected (0.00 sec)

mysql> call updateSalary(2);
Query OK, 1 row affected (0.00 sec)

mysql> call updateSalary(3);
Query OK, 1 row affected (0.00 sec)
```

Step 5: Show the updated total salary in the deptsal table

```
mysql> select * from deptsal;
+----+
| dnumber | totalsalary |
+----+
| 1 | 100000 |
| 2 | 50000 |
| 3 | 130000 |
+----+
3 rows in set (0.00 sec)
```

STORED PROCEDURES IN MYSQL

• Use show procedure status to display the list of stored procedures you have created

- Or use Routines tab
- Use drop procedure to remove a stored procedure

```
mysql> drop procedure updateSalary;
Query OK, O rows affected (0.00 sec)
```

Using Cursors in Stored Procedures in MySQL

- MySQL also supports cursors in stored procedures.
 - A cursor is used to iterate through a set of rows returned by a query so that we can process each individual row.
- To learn more about stored procedures, go to:

http://www.mysqltutorial.org/mysql-stored-proceduretutorial.aspx

EXAMPLE USING CURSORS

- The previous procedure updates one row in deptsal table based on input parameter
- Suppose we want to update all the rows in deptsal simultaneously
 - First, let's reset the totalsalary in deptsal to zero (Part 1)

```
mysql> update deptsal set totalsalary = 0;
Query OK, O rows affected (0.00 sec)
Rows matched: 3 Changed: 0 Warnings: 0

mysql> select * from deptsal;
+-----+
| dnumber | totalsalary |
+-----+
| 1 | 0 |
| 2 | 0 |
| 3 | 0 |
+-----+
3 rows in set (0.00 sec)
```

Example using Cursors – Part 2

```
mysql> delimiter $$
mysql> drop procedure if exists updateSalary$$
Query OK, 0 rows affected (0.00 sec)
mysql> create procedure updateSalary()
 Drop the old procedure
 -> begin
 declare done int default 0:
 ->
 ->
 declare current dnum int;
 declare dnumcur cursor for select dnumber from deptsal;
 ->
 declare continue handler for not found set done = 1;
 ->
 ->
 ->
 open dnumcur;
 Use cursor to iterate the rows
 ->
 ->
 repeat
 fetch dnumcur into current dnum;
 ->
 update deptsal
 ->
 ->
 set totalsalary = (select sum(salary) from employee
 ->
 where dno = current dnum)
 where dnumber = current dnum;
 ->
 until done
 ->
 ->
 end repeat;
 ->
 ->
 close dnumcur;
 -> end$$
Query OK, 0 rows affected (0.00 sec)
mysql> delimiter ;
```

Example using Cursors – Part 3

• Call procedure

```
mysql> select * from deptsal;
| dnumber | totalsalary |
3 rows in set (0.01 sec)
mysql> call updateSalary;
Query OK, O rows affected (0.00 sec)
mysql> select * from deptsal;
| dnumber | totalsalary |
 1 | 100000 |
 2 | 50000 |
 3 | 130000 |
3 rows in set (0.00 sec)
```

ANOTHER EXAMPLE

• Create a procedure to give a raise to all employees

```
mysql> select * from emp;
 | superid | salary | bdate
 id | name
 l dno
 100000 | 1960-01-01 |
 john
 50000 | 1964-12-01 |
 mary
 80000 | 1974-02-07 |
 NULL |
 bob
 1 | 50000 | 1978-01-17 |
 l tom
 NULL | 1985-01-20 |
 bill
 MULL |
 lucy
 MULL |
 90000 l
 1981-01-01 |
 1971-11-11 | NULL
 NULL
 45000 l
 george |
7 rows in set (0.00 sec)
```

ANOTHER EXAMPLE – PART 2

```
mysql> delimiter |
mysql> create procedure giveRaise (in amount double)
 -> begin
 declare done int default 0:
 ->
 ->
 declare eid int:
 ->
 declare sal int:
 ->
 declare emprec cursor for select id, salary from employee;
 ->
 declare continue handler for not found set done = 1:
 ->
 ->
 open emprec;
 ->
 repeat
 ->
 fetch emprec into eid, sal;
 ->
 update employee
 ->
 set salary = sal + round(sal * amount)
 ->
 where id = eid:
 ->
 until done
 ->
 end repeat;
 -> end |
Query OK, O rows affected (0.00 sec)
```

ANOTHER EXAMPLE – PART 3

```
mysql> delimiter ;
mysql> call giveRaise(0.1);
Query OK, 0 rows affected (0.00 sec)
mysql> select * from employee;
----+-----+
---+----+----+
| 1 | john | 3 | 110000 | 1960-01-01 | 1 |
 2 | mary | 3 | 55000 | 1964-12-01 | 3 |
 3 | bob | NULL | 88000 | 1974-02-07 | 3 |
 4 | tom | 1 | 55000 | 1978-01-17 | 2 |
 5 | bill |
 NULL | NULL | 1985-01-20 | 1 |
5 rows in set (0.00 sec)
```

FUNCTIONS

- Your user-defined functions can act just like a function defined in the database.
- They take arguments and return a single output.
- The general syntax is: create function <name> (<arg1> <type1>, [<arg2> <type2> [,...]) returns <return type> [deterministic]
 - Deterministic means that the output from the function is strictly a consequence of the arguments.
 - Same values input \rightarrow same values output.
 - Like a static method in Java.
 - Note that the arguments cannot be changed and the new values passed back to the caller.
- Follow that with begin ... end and you have a function.

FUNCTIONS

- You need ADMIN privilege to create functions on mysql-user server
- Functions are declared using the following syntax:

end;

```
function <function-name> (param_spec<sub>1</sub>, ..., param_spec<sub>k</sub>)
 returns <return_type>
 [not] deterministic allow optimization if same output
 for the same input (use RAND not deterministic)


Begin
-- execution code
```

STORED FUNCTIONS

- Stored functions differ from stored procedures in that stored functions actually return a value.
- Stored functions have only input parameters (if any parameters at all), so the IN, OUT, and INOUT keywords aren't used.
- Stored functions have no output parameters; instead, you use a RETURN statement to return a value whose type is determined by the RETURNS type statement, which precedes the body of the function.

CREATING STORED FUNCTION

- Use SQL tab
- o Or use PhPMyAdmin Routines Tab →Add routine

SYNTAX OF A STORED FUNCTION

```
DELIMITER //
CREATE FUNCTION
FunctionName([parameters]) RETURNS
DATATYPE
DETERMINISTIC
SQL SECURITY DEFINER
COMMENT 'A function'
 BEGIN
 SQL Statements
Return Variable;
 END //
DELIMITER;
```

OPTIONAL CHARACTERISTICS

- Type: Procedure/Function
- Deterministic: If the procedure always returns the same results, given the same input. The default value is NOT DETERMINISTIC.
- SQL Security: At call time, check privileges of the user.
 - INVOKER is the user who calls the procedure.
 - DEFINER is the creator of the procedure. The default value is DEFINER.
- Comment : For documentation purposes; the default value is ""

EXAMPLE STORED FUNCTION

```
DELIMITER //
CREATE FUNCTION hello (s CHAR(20))
RETURNS CHAR(50) DETERMINISTIC
BEGIN
RETURN CONCAT('Hello, ',s,'!');
END //
DELIMITER;
```

- Click SQL tab and write:
- SELECT hello('world');

```
+-----+
| hello('world') |
+-----+
| Hello, world! |
+-----+
1 row in set (0.00 sec)
```

EXAMPLE STORED FUNCTION

```
DELIMITER //
DROP FUNCTION IF EXISTS empTax;
CREATE FUNCTION empTax(Salary Decimal(10,2)) RETURNS
 Decimal(10,2)
BEGIN
Declare tax decimal(10,2);
if salary < 3000.00 then
 set tax=salary*0.1;
elseif Salary <5000.00 then
 set tax=Salary*0.2;
else
 set tax=Salary*0.3;
end if;
return tax;
END
//
DELIMETER;
```

CALLING THE STORED FUNCTION WITHIN AN SQL QUERY

select sname, emptax(Salary) as tax from salesreps;

-----+ sname | tax ----+ | PETER | 1950.00 | PAUL | 2160.00 | LMARY 12250.00 L -----+ 3 rows in set (0.00 sec)

Salary column pass to the emptax function as a parameter and the function returns the tax value for each person

A FUNCTION WITH REPEAT UNTIL LOOP

```
DELIMITER //
CREATE FUNCTION CalcIncome (starting_value INT)
RETURNS INT
BEGIN
 DECLARE income INT;
 SET income = 0;
 label1: REPEAT
 SET income = income + starting_value;
 UNTIL income \geq 4000
 END REPEAT label1;
 RETURN income;
END; //
DELIMITER;
```

ANOTHER EXAMPLE OF FUNCTIONS

```
mysql> select * from employee;
 id | name | superid | salary | bdate
 dno
 3 : 1000000 :
 .john
 1960-01-01
  2 | mary |
3 | bob |
 50000 I
 NULL !
 80000 | 1974-02-07
 4 | tom
 50000 i
 bill
 NULL :
 NULL :
5 rows in set (0.00 sec)
musgl> delimiter :
mysql> create function giveRaise (oldval double, amount double
 -> returns double
 -> deterministic
 -> begin
 declare newval double:
 set newval = oldval * (1 + amount);
 return newval:
 -> end |
Query OK. 0 rows affected (0.00 sec)
mysql> delimiter;
```

ANOTHER EXAMPLE OF FUNCTIONS

```
mysql) select name, salary, giveRaise(salary, 0.1) as newsal
 -> from employee;
  name | salary | newsal
  john
 100000
 110000
 55000
  mary
 50000
 80000
 88000
  bob
 50000
  tom
 55000
 NULL !
 HULL
```

5 rows in set (0.00 sec)

MORE FUNCTION EXAMPLES

MySQL stored function – Example 1

```
MySQL> Delimiter // To set the delimiter

MySQL>Create function Add1(a int, b int) returns int

Begin

Declare int;

Set c= a+b;

Return c;

End;

//

MySQL> Select Add1(10,20);

To run the Function
```

MySQL stored function – Example 2

```
MySQL> Delimiter //
 To set the delimiter
MySQL>Create function Max1 (n1 Int,n2 Int) Returns Varchar(10)
DETERMINISTIC
BEGIN
DECLARE Maximum1 varchar(10);
If n1>n2 then
Set Maximum1= 'Maximum number is n1';
Else
Set Maximum1= 'Maximum number is n2';
End if;
Return Maximum;
End;
//
 To run the Function
MySQL> Select Max1(10,20);
```

```
To set the delimiter
MySQL> Delimiter //
MySQL>Create function Rname(rno1 int) returns varchar(20)
Begin
Declare sname varchar(20);
Select name into sname from Stud where rno=rno1;
Return sname;
End;
MySQL> Select Rname(1); To run the Function
```

MySQL stored function – Example 4

```
MySQL> Delimiter //
 To set the delimiter
MySQL>Create function Fgrade(rno1 int) returns varchar(20)
DETERMINISTIC
Begin
Declare grade varchar(20);
Declare mark1 int:
Select mark into mark1 from Stud where rno=rno1:
If (mark1 >75) then
Set grade= 'Distinction'
ElseIf (mark1>=60 and mark1<75) then
Set grade='First Class'
Elself (marks <60) then
Set grade='Pass Class'
End if;
Return grade;
End:
//
MySQL> Select Fgrade(1);
 To run the Function
```

SQL TRIGGERS

- To monitor a database and take a corrective action when a condition occurs
 - Examples:
 - Charge \$10 overdraft fee if the balance of an account after a withdrawal transaction is less than \$500
 - Limit the salary increase of an employee to no more than 5% raise

TRIGGERS

• Please see: https://dev.mysql.com/doc/refman/8.0/en/create-trigger.html for the complete specification for triggers.

```
CREATE
  [DEFINER = { user | CURRENT_USER }]
  TRIGGER trigger_name
  trigger_time trigger_event
  ON tbl_name FOR EACH ROW
  [trigger_order]
  trigger_body
trigger_time: { BEFORE | AFTER }
trigger_event: { INSERT | UPDATE | DELETE }
trigger_order: { FOLLOWS | PRECEDES }
other_trigger_name
```

SQL TRIGGERS: AN EXAMPLE

• We want to create a trigger to update the total salary of a department when a new employee is hired

```
nysql> select * from employee;
  id | name | superid | salary | bdate
 .john
  2 | mary
3 | bob
 l bob
 NULL :
5 rows in set (0.00 sec)
nysql> select * from deptsal;
 dnumber | totalsalary
 1 00000
 50000
 130000
```

rows in set (0.00 sec)

SQL TRIGGERS: AN EXAMPLE – PART 1

 Create a trigger to update the total salary of a department when a new employee is hired:

```
mysql> delimiter ;
mysql> create trigger update_salary
 -> after insert on employee
 -> fer each row
 -> begin
 -> if new.dno is not null then
 -> update deptsal
 -> set totalsalary = totalsalary + new.salary
 -> where dnumber = new.dno;
 -> end if;
 -> end ;
Query OK, O rows affected (0.06 sec)
mysql> delimiter ;
```

The keyword "new" refers to the new row inserted

SQL Triggers: An Example – Part 2

```
mysql> select * from deptsal;
 dnumber | totalsalary
 100000
 SAAAA
 130000
3 rows in set (0.00 sec)
mysql> insert into employee values (6,'lucy',null,90000,'1981-01-01',1);
Query OK, 1 row affected (0.08 sec)
mysql> select * from deptsal;
| dnumber | totalsalary
 190000
 50000
 Totalsalary of department 1 increases by
 130000
 90000
3 rows in set (0.00 sec)
mysql> insert into employee values (7,'george',null,45000,'1971-11-11',null);
Query OK, 1 row affected (0.02 sec)
mysql> select * from deptsal;
 dnumber | totalsalary
 totalsalary did not change, why?
 190000
 รดดดด
 130000
3 rows in set (0.00 sec)
 To remove the trigger
mysql> drop trigger update_salary;
Query OK, 0 rows affected (0.00 sec)
```

SQL Triggers: Another Example – Part 3

• A trigger to update the total salary of a department when an employee tuple is modified:

```
mysql> delimiter i
mysql> create trigger update_salary2
 -∑ after update on employee
 -> for each row
 -> begin
 if old.dno is not null then
 update deptsal
 set totalsalary = totalsalary - old.salary
 where dnumber = old.dno;
 end if:
 if new.dno is not null then
 update deptsal
 set totalsalary = totalsalary + new.salary
 where dnumber = new.dno:
 end if:
 -> end :
Query OK, 0 rows affected (0.06 sec)
```

SQL Triggers: An Example – Part 4

```
mysql> delimiter ;
mysql> select * from employee;
 | superid | salary | bdate
  id | name
 l dno
 | john
 100000
 1960-01-01
 | mary
 50000
 NULL
 bob
 80000
 50000
 tom
 | bill
 NULL
 NULL
 lucy
 NULL :
 george |
 NULL :
 45000 H
7 rows in set (0.00 sec)
mysql> select * from deptsal;
 dnumber | totalsalary
 190000
 50000
 130000
3 rows in set (0.00 sec)
mysql> update employee set salary = 100000 where id = 6;
Query OK, 1 row affected (0.03 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from deptsal;
| dnumber | totalsalary
 200000
 50000
 130000
 rows in set (0.00 sec)
```

SQL TRIGGERS: ANOTHER EXAMPLE – PART 5

• A trigger to update the total salary of a department when an employee tuple is deleted:

```
mysql> delimiter !
mysql> create trigger update_salary3
 -> before delete on employee
 -> for each row
 -> begin
 -> if (old.dno is not null) then
 -> update deptsal
 -> set totalsalary = totalsalary - old.salary
 -> where dnumber = old.dno;
 -> end if;
 -> end ;
Query OK, O rows affected (0.08 sec)
mysql> delimiter ;
```

SQL Triggers: Another Example – Part 6

mysql> select * from employee;									
id	name	superid	salary	bdate	dno				
	john mary bob tom bill lucy george	3 NULL 1 NULL NULL NULL	50000 80000 50000 NULL 100000	1960-01-01 1964-12-01 1974-02-07 1970-01-17 1985-01-20 1981-01-01	1 3 3 2 1 1 NULL				
7 rows	+ s in set '	(0.00 sec)		+	+				

```
mysql> delete from employee where id = 6;
Query OK, 1 row affected (0.02 sec)
```

mysql> delete from employee where id = 7; Query OK, 1 row affected (0.03 sec)

mysql> select * from deptsal;

+-	dnum	ber	to	talsa	lary	· +
		1 2 3		50	9000 9000 9000	
3	rows	 in	-+ set	<0.00	sec)	

A FEW THINGS TO NOTE

- A given trigger can only have one event.
- If you have the same or similar processing that has to go on during insert and delete, then it's best to have that in a procedure or function and then call it from the trigger.
- A good naming standard for a trigger is <table_name>_event if you have the room for that in the name.
- Just like a function or a procedure, the trigger body will need a begin ... end unless it is a single statement trigger.

THE SPECIAL POWERS OF A TRIGGER

- While in the body of a trigger, there are potentially two sets of column values available to you, with special syntax for denoting them.
 - old.<column name> will give you the value of the column before the DML statement executed.
 - new.<column name> will give you the value of that column after the DML statement executed.
- Insert triggers have no old values available, and delete triggers have no new values available for obvious reasons. Only update triggers have both the old and the new values available.
- Only triggers can access these values this way.

CHANGING COLUMNS IN A TRIGGER

- In the body of a trigger, it is possible to change the values for the columns in the current row.
- Just use the "set" verb to change them.
- You can only do this for an update or insert trigger.
- You can only change the values of new.<column name> since there is no point to changing the old values.

MORE EXAMPLES

- Simplified example of a parent table: hospital_room as the parent and hospital_bed as the child.
- The room has a column: max_beds that dictates the maximum number of beds for that room.
- The hospital_bed table has a before insert trigger that checks to make sure that the hospital room does not already have its allotted number of beds.

THE TRIGGER

```
CREATE DEFINER=`root`@`localhost`
TRIGGER 'programming'.'hospital_bed_BEFORE_INSERT'
BEFORE INSERT ON 'hospital_bed' FOR EACH ROW
BEGIN
 declare max_beds_per_room int;
 declare current_count int;
 select
 max_beds into max_beds_per_room
 from hospital_room
 where hospital room no = new.room id;
 select count(*) into current_count
 from hospital_bed
 where room id = new.room id;
 if current_count >= max_beds_per_room then
 signal sqlstate '45000' set message text='Too many beds in that
room already!';
 end if;
END;
```

FIRING THE TRIGGER

```
insert into hospital_bed (room_id, hospital_bed_id)
values ('323B', 1);
insert into hospital_bed (room_id, hospital_bed_id)
values ('323B', 2);
insert into hospital_bed (room_id, hospital_bed_id)
values ('323B', 3);
insert into hospital_bed (room_id, hospital_bed_id)
values ('323B', 4);
insert into hospital_bed (room_id, hospital_bed_id)
values ('323B', 5);
Error Code: 1644. Too many beds in that room already!
```

Using a Stored Procedure Instead

```
CREATE DEFINER=`root`@`localhost` PROCEDURE `too_many_beds`(in room_id
varchar(45))
BEGIN
 declare max beds per room int;
 declare current_count int;
 declare room count int;
 -- see if the hospital room exists
 count(*) into room_count
 select
 hospital_room
 from
 hospital_room_no = room_id;
 where
 if room count = 1 then -- we can see if room for 1 more bed
 begin
 select
 max beds into max beds per room
 from
 hospital room
 hospital room no = room id;
 where
 -- count the beds in this room
 count(*) into current_count
 select
 from
 hospital_bed
 where
 room id = room id;
 if current count >= max beds per room then
 -- flag an error to abort if necessary
 signal sqlstate '45000' set message text='Too many beds in
that room already!';
 end if:
 end:
 end if;
```

END

COMMENTS ON THE PROCEDURE

- Because that is in isolation from the beds table, we have to check to make sure that the room number is viable.
- As a stored procedure, this can be called directly from the command line as a means of unit testing.
- I'm still not too sure how exacting the typing of the parameters has to be. For instance, does that one argument have to be exactly a varchar(45) in order for it to work, or not?

VIEWING YOUR TRIGGERS

- MySQL has a schema that has tables for all of the information that is needed to define and run the data in the database. This is meta data.
- select * from information_schema.triggers where trigger_schema='<your schema name>'; -- retrieve the trigger information for the triggers in <your schema name>.
- Alternatively, you can use the "show triggers" command (this is not SQL) that will display a report of your triggers from the default schema.

mysql> show triggers;

VIEWING YOUR TRIGGERS (CONTINUED)

- If you're using MySQL Workbench, the IDE provides access to your triggers:
 - In the navigator pane, right click the table that has the trigger.
 - Select "Alter Table"
 - This will open up a rather lavish dialog which has tabs down near the bottom. One of those tabs is "Triggers". Select that.
 - That will open up **another** dialog, and over to the left will be the list of events that you can define triggers for.
 - At this point, you can right click one of those events and it will pop up a menu that will give you the option to create a **new** trigger for that event.
 - Or you can double click an existing trigger to get into an editor on that particular trigger. This will allow you to update the trigger in place as it were, rather than drop and recreate it.

DYNAMIC SQL

• Sometimes you need to operate against a table or columns that are not known at compile time. MySQL has a process using set, prepare, execute, and deallocate.

```
CREATE DEFINER=`root`@`localhost` PROCEDURE `dynamic`(in
tableName varchar(40))
begin
 set @statement = concat('select * from ', tableName);
 prepare stmt from @statement;
 execute stmt;
 set @statement = concat('select count(*) from ', tableName, ' into
@count');
 prepare stmt from @statement;
 execute stmt;
 select concat('Count was: ', @count, ' from table: ', tableName);
 deallocate prepare stmt;
end
```

DYNAMIC SQL (CONTINUED)

- The @ in front of a name makes it a user variable, which is shared between the command session and the stored procedure.
- concat will take any number of arguments.
- Just like the Java API, you can have bind variables in the SQL that you submit, then use the using clause in the execute statement.
 - The bind variables have to map one for one to the variables in the using clause: execute stmt using @var1, @var2, ...

CREDITS

Presentation taken from:

- <u>www.cse.msu.edu/~pramanik/teaching/courses/cse</u> <u>480/14s/lectures/12/lecture13.ppt</u> by Sakti Pramanik at Michigan State University
- MySQL Procedural Language by David Brown at California State University Long Beach

More Trigger Examples

• https://phoenixnap.com/kb/mysql-trigger